

极限运算法则

本节讨论极限的求法。利用极限的定义,从变量的变化趋势来观察函数的极限,对于比较复杂的函数难于实现。为此需要介绍极限的运算法则。首先来介绍无穷小。

一、无穷小

在实际应用中,经常会遇到极限为0的变量。 对于这种变量不仅具有实际意义,而且更具有 理论价值,值得我们单独给出定义 1.定义:极限为零的函数称为无穷小.

定义 1 如果对于任意给定的正数ε(不论它多么小), 总存在正数 δ (或正数X), 使得对于适合不等式 $0 < |x - x_0| < \delta$ (或 |x| > X)的一切x,对应的函数值 |f(x)|都满足不等式 $|f(x)| < \varepsilon$, 那末 称函数f(x)当 $x \to x_0$ (或 $x \to \infty$)时为无穷小 记作 $\lim_{x \to 0} f(x) = 0$ (或 $\lim_{x \to 0} f(x) = 0$).

例
$$: \lim_{x\to 0} \sin x = 0,$$

:.函数 $\sin x$ 是当 $x \to 0$ 时的无穷小.

$$\lim_{n\to\infty}\frac{(-1)^n}{n}=0, \quad : 数列{\{\frac{(-1)^n}{n}\}} = 2.$$

注意

- 1.称函数为无穷小,必须指明自变量的变化过程;
- 2.无穷小是变量,不能与很小的数混淆;
- 3.零是可以作为无穷小的唯一的数.

定理 1 $\lim_{x \to x_0} f(x) = A \Leftrightarrow f(x) = A + \alpha(x)$,

其中 $\alpha(x)$ 是当 $x \to x_0$ 时的无穷小.

证 必要性 设
$$\lim_{x\to x_0} f(x) = A$$
,

充分性 设
$$f(x) = A + \alpha(x)$$
, 则 $\alpha(x) = f(x) - A$

若
$$\lim_{x \to x_0} \alpha(x) = 0$$
,则 $\forall \varepsilon > 0$, $\exists \delta > 0$, $\exists 0 < |x - x_0| < \delta$ 时,有

$$|\alpha(x)| < \varepsilon$$
 因为 $\alpha(x) = f(x) - A$

$$||f(x) - A| < \varepsilon \qquad \iiint_{x \to x_0} f(x) = A$$

意义

- 1.将一般极限问题转化为特殊极限问题(无穷小);
- 2.给出了函数f(x)在 x_0 附近的近似表达式 $f(x) \approx A$,误差为 $\alpha(x)$.
- 3.无穷小的运算性质:

定理2 在同一过程中,有限个无穷小的代数和仍是无穷小.

证 设 α 及 β 是当 $x \to \infty$ 时的两个无穷小, $\forall \varepsilon > 0, \exists N_1 > 0, N_2 > 0,$ 使得

当
$$|x| > N_1$$
时恒有 $|\alpha| < \frac{\varepsilon}{2}$; 当 $|x| > N_2$ 时恒有 $|\beta| < \frac{\varepsilon}{2}$; 取 $N = \max\{N_1, N_2\}$, 当 $|x| > N$ 时, 恒有
$$|\alpha \pm \beta| \le |\alpha| + |\beta| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon,$$
$$\therefore \alpha \pm \beta \to 0 \ (x \to \infty)$$

注意 无穷多个无穷小的代数和未必是无穷小.

定理3 有界函数与无穷小的乘积是无穷小.

证 设函数u在 $U^0(x_0,\delta_1)$ 内有界,

则 $\exists M > 0, \delta_1 > 0$,使得当 $0 < |x - x_0| < \delta_1$ 时恒有 $|u| \le M$.

又设 α 是当 $x \rightarrow x_0$ 时的无穷小,

 $\therefore \forall \varepsilon > 0, \exists \delta_2 > 0, \notin \beta = 0 < |x - x_0| < \delta_2 \text{时}$ $| \text{恒} \mathbf{a} | < \frac{\varepsilon}{M}.$

取 $\delta = \min\{\delta_1, \delta_2\}$,则当 $0 < |x - x_0| < \delta$ 时,恒有 $|u \cdot \alpha| = |u| \cdot |\alpha| < M \cdot \frac{\varepsilon}{M} = \varepsilon,$

∴ 当 $x \to x_0$ 时, $u \cdot \alpha$ 为无穷小.

推论1 在同一过程中,有极限的变量与无穷小的乘积是无穷小.

推论2 常数与无穷小的乘积是无穷小.

推论3 有限个无穷小的乘积也是无穷小.

例如,当 $x \to 0$ 时, $x \sin \frac{1}{x}$, $x^2 \arctan \frac{1}{x}$ 都是无穷小

二、无穷大

绝对值无限增大的变量称为无穷大.

定义 2 如果对于任意给定的正数M (不论它多么大) 总存在正数 δ (或正数X),使得对于适合不等式 $0 < |x - x_0| < \delta$ (或 |x| > X)的一切x,所对应的函数值 f(x)都满足不等式 |f(x)| > M, 则称函数f(x)当 $x \to x$ 。(或 $x \to \infty$)时为无穷大,记 $\lim f(x) = \infty \quad (\vec{x} \lim f(x) = \infty).$ 作 $x \rightarrow x_0$

例 证明
$$\lim_{x\to 1}\frac{1}{x-1}=\infty$$
.

证
$$\forall M > 0$$
. 要使 $\left| \frac{1}{x-1} \right| > M$,

只要
$$|x-1|<\frac{1}{M}$$
,取 $\delta=\frac{1}{M}$,

定义:如果 $\lim_{x\to x_0} f(x) = \infty$,则直线 $x = x_0$ 是函数y = f(x)

的图形的铅直渐近线.

三、无穷小与无穷大的关系

定理4 在同一过程中, 无穷大的倒数为无穷小; 恒不为零的无穷小的倒数为无穷大.

证 设
$$\lim_{x\to x_0} f(x) = \infty$$
.

∴
$$\forall \varepsilon > 0, \exists \delta > 0$$
, 使得当 $0 < |x - x_0| < \delta$ 时

恒有
$$|f(x)| > \frac{1}{\varepsilon}$$

∴ 当
$$x \to x_0$$
时, $\frac{1}{f(x)}$ 为无穷小.

反之,设
$$\lim_{x\to x_0} f(x) = 0$$
,且 $f(x) \neq 0$.

∴ $\forall M > 0, \exists \delta > 0$, 使得当 $0 < |x - x_0| < \delta$ 时

恒有
$$|f(x)| < \frac{1}{M}$$

∴ 当
$$x \to x_0$$
时, $\frac{1}{f(x)}$ 为无穷大.

意义 关于无穷大的讨论,都可归结为关于无穷小的讨论.

四、极限运算法则

设
$$\lim f(x) = A, \lim g(x) = B,$$
则

- (1) $\lim [f(x) \pm g(x)] = A \pm B$;
- (2) $\lim [f(x) \cdot g(x)] = A \cdot B$;

(3)
$$\lim \frac{f(x)}{g(x)} = \frac{A}{B}$$
, 其中 $B \neq 0$.

$$\text{iff} \qquad :: \lim f(x) = A, \quad \lim g(x) = B.$$

$$\therefore f(x) = A + \alpha, \quad g(x) = B + \beta. \quad 其中\alpha \to 0, \beta \to 0.$$

由无穷小运算法则。得

$$[f(x)\pm g(x)]-(A\pm B)=\alpha\pm\beta\to 0. \therefore (1) 成立.$$

$$\frac{f(x)}{g(x)} - \frac{A}{B} = \frac{A + \alpha}{B + \beta} - \frac{A}{B} = \frac{B\alpha - A\beta}{B(B + \beta)} \quad \because B\alpha - A\beta \to 0.$$

$$|\beta| < \frac{|B|}{2}, \quad \therefore |B + \beta| \ge |B| - |\beta| > |B| - \frac{1}{2}|B| = \frac{1}{2}|B|$$

$$|B(B+\beta)| > \frac{1}{2}B^2, \text{ 故} \left| \frac{1}{B(B+\beta)} \right| < \frac{2}{B^2}, \text{ 有界,}$$

$$|B(B+\beta)| > \frac{1}{2}B^2, \text{ 故} \left| \frac{1}{B(B+\beta)} \right| < \frac{2}{B^2}, \text{ 有界,}$$

- 注 ①此定理对于数列同样成立
 - ②此定理证明的基本原则:

$$\lim f(x) = A \Leftrightarrow f(x) = A + \alpha(x)$$

- ③(1),(2)可推广到任意有限个具有极限的函数
- ④ (2)有两个重要的推论

推论1 如果 $\lim_{x \to \infty} f(x)$ 存在,而c为常数,则 $\lim_{x \to \infty} [cf(x)] = c \lim_{x \to \infty} f(x).$

常数因子可以提到极限记号外面.

推论2 如果 $\lim_{x \to \infty} f(x)$ 存在,而n是正整数,则

 $\lim[f(x)]^n = [\lim f(x)]^n.$

- ⑤定理的条件: $\lim_{x \to \infty} f(x), \lim_{x \to \infty} g(x)$ 存在商的情形还须加上分母的极限不为0
- ⑥定理简言之即是:和、差、积、商的极限等于极限的和、差、积、商
- ⑦定理中极限号下面没有指明极限过程,是指对 任何一个过程都成立

五、求极限方法举例

例1 求
$$\lim_{x\to 2} \frac{x^3-1}{x^2-3x+5}$$
.

$$\lim_{x \to 2} (x^2 - 3x + 5) = \lim_{x \to 2} x^2 - \lim_{x \to 2} 3x + \lim_{x \to 2} 5$$

$$= (\lim_{x \to 2} x)^2 - 3\lim_{x \to 2} x + \lim_{x \to 2} 5$$

$$= 2^2 - 3 \cdot 2 + 5 = 3 \neq 0,$$

$$\therefore \lim_{x\to 2} \frac{x^3 - 1}{x^2 - 3x + 5} = \frac{\lim_{x\to 2} x^3 - \lim_{x\to 2} 1}{\lim_{x\to 2} (x^2 - 3x + 5)} = \frac{2^3 - 1}{3} = \frac{7}{3}.$$

小结: 1. 设 $f(x) = a_0 x^n + a_1 x^{n-1} + \cdots + a_n$,则有

$$\lim_{x \to x_0} f(x) = a_0 (\lim_{x \to x_0} x)^n + a_1 (\lim_{x \to x_0} x)^{n-1} + \dots + a_n$$

$$= a_0 x_0^n + a_1 x_0^{n-1} + \dots + a_n = f(x_0).$$

2. 设
$$f(x) = \frac{P(x)}{Q(x)}$$
, 且 $Q(x_0) \neq 0$, 则有

$$\lim_{x \to x_0} f(x) = \frac{\lim_{x \to x_0} P(x)}{\lim_{x \to x_0} Q(x)} = \frac{P(x_0)}{Q(x_0)} = f(x_0).$$

若 $Q(x_0) = 0$,则商的法则不能应用.

例2 求
$$\lim_{x\to 1} \frac{4x-1}{x^2+2x-3}$$
.

$$\mathbf{H}$$
 : $\lim_{x\to 1} (x^2 + 2x - 3) = 0$, 商的法则不能用

$$\therefore \lim_{x\to 1} \frac{x^2 + 2x - 3}{4x - 1} = \frac{0}{3} = 0.$$

由无穷小与无穷大的关系,得

$$\lim_{x \to 1} \frac{4x - 1}{x^2 + 2x - 3} = \infty.$$

例3 求
$$\lim_{x\to 1} \frac{x^2-1}{x^2+2x-3}$$
.

 $x \to 1$ 时,分子,分母的极限都是零. $(\frac{0}{0}$ 型)

先约去不为零的无穷小因子x-1后再求极限.

$$\lim_{x \to 1} \frac{x^2 - 1}{x^2 + 2x - 3} = \lim_{x \to 1} \frac{(x+1)(x-1)}{(x+3)(x-1)}$$

$$= \lim_{x \to 1} \frac{x+1}{x+3} = \frac{1}{2}.$$
 (消去零因子法)

例4 求
$$\lim_{x\to\infty} \frac{2x^3+3x^2+5}{7x^3+4x^2-1}$$
.

 \mathbf{p} \mathbf{p}

先用x3去除分子分母,分出无穷小,再求极限.

$$\lim_{x\to\infty} \frac{2x^3 + 3x^2 + 5}{7x^3 + 4x^2 - 1} = \lim_{x\to\infty} \frac{2 + \frac{3}{x} + \frac{5}{x^3}}{7 + \frac{4}{x} - \frac{1}{x^3}} = \frac{2}{7}.$$

(无穷小因子分出法)

小结: $\exists a_0 \neq 0, b_0 \neq 0, m$ 和n为非负整数时有

$$\lim_{x \to \infty} \frac{a_0 x^m + a_1 x^{m-1} + \dots + a_m}{b_0 x^n + b_1 x^{n-1} + \dots + b_n} = \begin{cases} \frac{a_0}{b_0}, \stackrel{\cong}{\to} n = m, \\ 0, \stackrel{\cong}{\to} n > m, \\ \infty, \stackrel{\cong}{\to} n < m, \end{cases}$$

无穷小分出法:以分母中自变量的最高次幂除分子,分母,以分出无穷小,然后再求极限.

例5 求
$$\lim_{n\to\infty} \left(\frac{1}{n^2} + \frac{2}{n^2} + \cdots + \frac{n}{n^2}\right)$$
.

 $\mathbf{m} \to \infty$ 时,是无穷小之和. 先变形再求极限.

$$\lim_{n \to \infty} \left(\frac{1}{n^2} + \frac{2}{n^2} + \dots + \frac{n}{n^2} \right) = \lim_{n \to \infty} \frac{1 + 2 + \dots + n}{n^2}$$

$$= \lim_{n\to\infty} \frac{\frac{1}{2}n(n+1)}{n^2} = \lim_{n\to\infty} \frac{1}{2}(1+\frac{1}{n}) = \frac{1}{2}.$$

由以上几例可见,在应用极限的四则运算法则求极限时,必须注意定理的条件,当条件不具备时,有时可作适当的变形,以创造应用定理的条件,有时可以利用无穷小的运算性质或无穷小与无穷大的关系求极限。

六、复合函数极限

定理 (复合函数极限运算法则——变量代换法则)

设 $\lim_{x\to x_0} \varphi(x) = a$,但在 x_0 的某去心邻域内 $\varphi(x) \neq a$,

证

由
$$\lim_{u \to a} f(u) = A$$
知 $\forall \varepsilon > 0, \exists \eta > 0$
使当 $0 < |u-a| < \eta$ 时,有 $|f(u)-A| < \varepsilon$

又由
$$\lim_{x\to x_0} \varphi(x) = a$$
得 对上述 $\eta > 0$, $\exists \delta > 0$

使当
$$0 < |x-x_0| < \delta$$
时,有 $|\varphi(x)-a| < \eta$

$$\nabla \varphi(x) \neq a \Rightarrow 0 < |\varphi(x) - a| < \eta$$

$$\Rightarrow |f[\varphi(x)] - A| < \varepsilon$$

由极限定义得
$$\lim_{x\to x_0} f[\varphi(x)] = \lim_{u\to a} f(u) = A$$

此定理表明: 若f(u)与 $\varphi(x)$ 满足定理的条件则可作代换 $u = \varphi(x)$ 把求 $\lim_{x \to x_0} f[\varphi(x)]$ 转化为 $\lim_{u \to a} f(u)$,这里 $a = \lim_{x \to x_0} \varphi(x)$

——极限过程的转化

注

如将 $\lim \varphi(x) = a$ 换成 $\lim \varphi(x) = \infty$

$$\lim_{u \to a} f(u) = A 換成 \lim_{u \to \infty} f(u) = A$$

可得类似的定理

六、小结

无穷小与无穷大是相对于过程而言的.

- 1、主要内容:两个定义;四个定理;三个推论.
- 2、几点注意:
- (1) 无穷小(大)是变量,不能与很小(大)的数混淆,零是唯一的无穷小的数;
 - (2) 无穷多个无穷小的代数和(乘积)未必是无穷小.
 - (3) 无界变量未必是无穷大.

3.极限的四则运算法则及其推论;

4.极限求法;

- a. 多项式与分式函数代入法求极限;
- b. 消去零因子法求极限;
- c. 无穷小因子分出法求极限;
- d. 利用无穷小运算性质求极限;
- e. 利用左右极限求分段函数极限.

思考题1

若
$$f(x) > 0$$
,且 $\lim_{x \to +\infty} f(x) = A$,

问:能否保证有A > 0的结论?试举例说明.

思考题2

在某个过程中,若 f(x)有极限,g(x) 无极限,那么f(x)+g(x)是否有极限?为什么?

思考题1解答

不能保证.

例
$$f(x) = \frac{1}{x}$$
 $\forall x > 0$, 有 $f(x) = \frac{1}{x} > 0$
$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} \frac{1}{x} = A = 0.$$

思考题2解答

没有极限.

假设f(x)+g(x)有极限, : f(x)有极限,

由极限运算法则可知:

$$g(x) = [f(x) + g(x)] - f(x)$$
 必有极限,与已知矛盾, 故假设错误.